

the **rhythm road**

American Music Abroad

El **Jazz**
Latino 101

jazz *at lincoln center*

Jazz at Lincoln Center ha escrito esta publicación para dar una introducción al jazz latino. Usted encontrará la historia del género de esta música y una visión de la percusión única que le da impulso.

Contenido

Una Breve Historia	2
¿Qué es La Clave?	7
Armando La Sección de Percusión Latina	9
Un Glosario de Estilos en La Música Latina	12
Importantes Figuras del Jazz Latino	14
Lista Selecta de Grabaciones	18

El Jazz Latino:

Una música en gran parte no-vocal basada en ritmos latinos tradicionales, la cuál incorpora las estructuras y las prácticas del jazz moderno con un énfasis en el solista y la improvisación. Mientras el jazz afro-cubano está basado en los ritmos afro-cubanos, por definición, el jazz latino incluye musica de toda América Latina, el Caribe, y ciertos lugares de Europa.

Una Breve Historia

El jazz latino no es una subcategoría del jazz como el bebop, el swing o el "cool." El jazz latino tiene su propia historia, su estilo de presentación y sus conceptos musicales. Y así como el jazz surgió

Jelly Roll Morton circa early 1920s.

Courtesy of the Frank Driggs Collection.

de New Orleans y se convirtió en una música nacional, el jazz latino surgió desde sus raíces en Europa, Africa y las Américas y llegó a ser un árbol musical

con sus propias ramas estilísticas.

El pionero de jazz Jelly Roll Morton comprendió el impacto del sabor latino en un momento en que jazz aún era una palabra nueva para la mayoría de los americanos. El se refería específicamente a un ritmo que podía oírse en aquel jazz precoz de New Orleans. Ese sabor latino del cual Morton hablaba estaba relacionado directamente con la habanera, un estilo de música que, por esos días, estaba emergiendo en los salones de baile de La Habana, Cuba. Y así como los músicos de jazz estaban sintiendo ese sabor latino, las llamadas bandas de sociedad de La Habana estaban escuchando las nuevas formas de música que llegaban desde los Estados Unidos, tales como

L to R: James Moody, Chano Pozo, and Dizzy Gillespie, circa 1948.

Courtesy of the Frank Driggs Collection.

el jazz y el ragtime. La música, como tantos otros bienes y servicios que viajaban de ida y vuelta entre estas dos ciudades puertos, llegaba libremente a los Estados Unidos. La mutua influencia entre estas formas de música, aún en su infancia, era inevitable.

Los años 40 fueron claves en el desarrollo del jazz latino, específicamente el jazz afrocubano. Varios estilos de baile y escuelas de jazz se cruzaron en las cuidadosas manos de los trompetistas Dizzy Gillespie y Mario Bauzá. Ambos músicos estaban muy ocupados trabajando en los clubes de la calle 52 en New York y en las más famosas salas de baile de la ciudad, incluyendo el Palladium, el Roseland Ballroom, y el Apollo Theater en Harlem, el cual hacía tiempo presentaba jazz y artistas del caribe. Gillespie y Bauzá se conocieron y fueron compañeros en las bandas de Chick Webb y Cab Calloway. Allí

La Conga club, New York City.

Courtesy of the Frank Driggs Collection.

se hicieron amigos, una amistad que duraba hasta el final de sus vidas.

Mario Bauzá circa 1975.
Courtesy of Martin Cohen.

Cuando Gillespie se interesó en los ritmos afro-cubanos y comenzó a buscar un conguero para su orquesta, fue su amigo Bauzá quien le recomendó el percusionista y bailarín cubano Luciano “Chano” Pozo. Gillespie y Pozo rápidamente se hicieron amigos y colaboradores, escribiendo juntos varias piezas que llegaron a ser clásicos del jazz latino, tales como “Manteca.”

Al mismo tiempo, otra música nueva estaba se desarrollaba por medio de la orquesta latina Machito and the Afro-Cubans, dirigida por Bauzá y utilizando varios de arregladores de primer nivel, tales como el pianista René Hernández. “Tanga,” una pieza escrita por Bauzá en 1943 y arreglada por Hernández, es generalmente considerada la primera composición del jazz latino. Era una pieza tan popular entre los bailarines que se usó para tranquilizar los ánimos en aquellos momentos en que las tensiones subían peligrosamente de tono en el salón de baile.

Más importante aún, “Tanga” se transformó

en un vehículo para improvisación y atrajo al escenario a muchos luminarios del jazz.

La “Afro-Cuban Jazz Suite,” escrito por Arturo “Chico” O’Farrill, fue la primera composición que combinó con éxito los ritmos latinos, la improvisación sola, y arreglos sofisticados de jazz. Esta obra en varios movimientos fue comisionada por Norman Granz, quien produjo la serie de conciertos Jazz at the Philharmonic. Granz le dió a O’Farrill permiso para escribir “lo que quisiera,” alguna vez recordó el compositor, y Chico tenía el entrenamiento musical y el temperamento para llevarlo a buen fin. El trabajo resultante, que incluye la participación del legendario pionero del bebop Charlie Parker, es una de las obras maestras de la música del siglo XX.

El jazz latino alcanzó su apogeo del renombre con la manía del mambo de los últimos años de los 40 y de los comienzos de los 50. La manía fue conducida por el percusionista y el líder de orquesta legendario Tito Puente, entre otros. Ritmos latinizados han sido usados, con diferentes grados de éxito, por figuras que van desde Stan Kenton a Peggy Lee y desde Duke Ellington a Chick Corea. Dentro de una perspectiva de jazz, algunos de los experimentos más notables en los años 50 fueron las grabaciones del pianista George

Shearing con el bajista Al McKibbin y los percusionistas Cándido

Mongo Santamaria and
 Cal Tjader circa 1960.
Courtesy of Martin Cohen.

Camero y Willie Bobo, así como las obras del vibrafonista de la Costa Occidental, Cal Tjader, quien se convirtió en uno de los más influyentes adherentes al jazz latino de su época. El conguero cubano Mongo

Santamaría, miembro del grupo de Tjader, se erigió en una figura de gran influencia para generaciones de percusionistas que le siguieron, incluyendo al trompetista y conguero neoyorquino de ascendencia puertorriqueña Jerry González. The Fort Apache Band, el grupo liderado por González, estableció los parámetros para integrar genuinos ritmos folclóricos afro-cubanos en el vocabulario de un grupo pequeño de jazz. Se puede decir que The Fort Apache Band definió el sonido del jazz latino en las décadas de los 80 y los 90.

Eddie Palmieri circa 1960.
Courtesy of
Martin Cohen.

Uno de los innovadores más importantes en la música latina desde los años 60 a los 90 fue el pianista, compositor y arreglador neoyorquino-puertorriqueño Eddie Palmieri, cuyas composiciones y estilo de tocar reflejaron un cierto compromiso con el jazz pero también con la música latina bailable, especialmente la salsa.

Durante este tiempo el grupo cubano Irakere, liderado por el pianista Jesús "Chucho" Valdés, popularizó un nuevo híbrido de funk, jazz y música afro-cubana que rápidamente se convirtió en el nuevo sonido del jazz latino.

Mientras tanto, en Puerto Rico, la banda cooperativa Batacumbete, dirigida por alguno de los músicos más importantes de la isla, tales como el trombonista Papo Vázquez y el pianista Eric Figueroa, creó una mezcla en la que habían ritmos local tales como la bomba y la plena.

En los últimos años de la década de los 90, se emergió una nueva generación de músicos latinos, la cual incluye artistas tales como el pianista Danilo Pérez (Panamá), el saxofonista David Sánchez (Puerto Rico), y los pianistas Adrián Laíes (Argentina), y Chano Domínguez (España). En su trabajo, el jazz latino ha desarrollado un lenguaje pan-latino, incorporando elementos de diferentes estilos de América Latina, el Caribe y ciertos países de Europa.

¿Qué es La Clave?

La música latina está generalmente regida por un patrón rítmico llamado la clave.

Esta es una de las diferencias esenciales entre el jazz y la música latina. La clave es, literalmente, la llave del jazz latino dado que crea el efecto esencial de tensión y resolución que energiza esta música.

Este concepto de tensión y resolución es

parte de todas las grandes obras de arte. Una manera de crear tensión en la música es a través de la síncopa, la acentuación inesperada de ciertos pulsos y/o la ausencia de ciertos acentos. La síncopa es como saltarse un paso o cambiar el paso a medio camino; el resultado es sorpresa y una sensación como de falta de equilibrio. En jazz, la síncopa ayuda a crear la tensión y resolución del swing. En el jazz latino ese efecto se crea, y se mantiene, con un patrón de dos compases llamado la clave. Como con la síncopa en el swing, la clave en la música afro-cubana impele la música hacia adelante, algo especialmente conducente al baile.

La clave es un patrón de cinco beats que se extiende sobre dos compases. El primer compás enfatiza el beat uno, dos-y-medio y cuatro. El inesperado énfasis en los pulsos 2-y-medio y cuatro crea cierta tensión. El segundo compás acentúa los beats dos y tres. Esta mitad de la clave cae exactamente en el beat, liberando la tensión creada y dándole a la música una sensación de solidez. Esta

se llama la clave tres-dos. Cuando el patrón empieza en el segundo compás, se llama la clave dos-tres.

En la mayoría del jazz latino, sobre todo el derivado de música afrocubana, debe haber un respeto saludable por la clave. Las melodías e improvisaciones deben funcionar dentro del patrón de clave. Si la melodía del tema entra en conflicto con la clave (enfatisa por ejemplo el "downbeat" en la clave tres-dos o la síncopa en la dos-tres) la melodía debe ser ajustada. Mientras existen variaciones de este patrón, una vez que uno aprende lo básico de la clave uno ha descubierto el secreto de todo el jazz latino.

Frank "Machito" Grillo (far right), Jose Mangual, Carlos Vidal, and Graciela Grillo, 1947.

Courtesy of William Gottlieb.

Armando La Sección de Percusión Latina.

El jazz no se convierte en jazz latino simplemente por agregarle un par de tumbadoras a un tema standard. Para que la música sea considerada verdaderamente el jazz latino, los músicos deben respetar la esencia de las raíces indígenas del género y deben entender las varias maneras latinas de acercarse al estilo y de tocar la música. Sin embargo, los músicos latinos del jazz todavía deben abrazar la sofisticación armónica fundamental y los idiomas estilísticos del jazz moderno, incluyendo la improvisación basada en los blues- y un ritmo basado en el concepto del "swing." ("Swing" es una manera de tocar ordenada pero con sabor.)

El aspecto más denso y complejo del jazz latino es su sección rítmica. Los compositores, arregladores e instrumentistas de jazz latino deben tener como mínimo un conocimiento funcional de las diferentes papelas de cada instrumento en la sección de percusión. Cada instrumento toca una parte específica. El efecto es el de una pintura puntillista; de cerca parece no más que una colección de puntos, pero desde cierta distancia los puntos hacen un todo consistente y hermoso.

La **clave** es el pulso del jazz latino. Además de ser un patrón rítmico, el término también refiere a un par de palillos cilíndricos de madera con los que se toca este ritmo.

Las **congas (o tumbadoras)**

tienen su origen en el Congo. Su función

en el jazz latino es no sólo percusiva sino melódica. Las *tumbadoras* vienen en diferentes tamaños y los congueros generalmente usan sets de tres. La más pequeña, llamada *quinto*, es usada principalmente para improvisar, mientras que la mediana y la más grande apoyan la clave con un patrón rítmico llamado *tumbao* (de allí tumbadora).

Los **timbales** son un par de tambores que pueden ser afinados que aparecieron en Cuba como versiones locales, o descendientes, de los tympanis de orquesta europea. Son también llamados *paila*. Montados en un stand y tocados con palos, los timbales repiten un patrón llamado *cáscara* que es tocado no en la piel sino en el costado (o la cáscara) del tambor. El tambor y los címbalos son usados para marcar acentos.

El agudo sonido de la **campana** o el *agogo*, es un elemento central de mucha música africana y afro-latina. En el jazz afro-cubano, la campana está directamente relacionada con el patrón de la *cáscara* en los timbales y sirve como referencia para la clave.

El **guiro** es una raspa hecha de una calabaza seca. Se toca pasando un palo por sobre las ranuras hechas en el cuerpo de la calabaza. Al guiro se lo usa más para agregar un color que para marcar el tiempo.

Las **maracas** son la cereza en la torta de la sección de percusión. Es un instrumento hecho de un par de calabacillas secas, llenas con semillas o cuentas de collar. Las maracas son usadas para tocar unos patrones que complementen los polirritmos de la sección.

El **bongó**, un tamborcito doble, cumple una función doble: marca el tiempo e improvisa. Los tambores, usualmente ubicados entre las pantorrillas del bongocero, quien toca sentado, están afinados a una cuarta uno del otro. Los patrones del bongó son breves y sincopados, ofreciendo un contrapunto a la clave.

Un Glosario de Estilos en La Música Latina

Jazz Afro-Cubano:

un estilo mayormente instrumental, basado en la clave y con un claro énfasis en los ritmos de la música folklórica cubana, integrados a las prácticas y el estilo del jazz moderno.

La Habanera:

esta danza cubana de raíces españolas fue el primer estilo latino que tuvo un profundo impacto en la música de Estados Unidos. También es uno de los elementos fundamentales del tango.

El Jazz Latino:

mientras el jazz afro-cubano está basado en los ritmos afro-cubanos, por definición, el jazz latino incluye música de toda América Latina, el Caribe, y ciertos lugares de Europa.

La Música Popular Latina:

una música mayormente vocal diseñada para un mercado popular con un énfasis en la danza y la personalidad de la artista. Hay poca o ninguna improvisación y ningún énfasis en las prácticas o estilos de jazz moderno.

Mambo:

un estilo de baile de tempo medio a rápido, desarrollado en Cuba por los hermanos Orestes e Israel “Cachao” Lopez como una evolución del *danzon*, un estilo de la música y de la danza que originó en Cuba a fines del siglo XIX. El mambo se convirtió en una moda internacional hacia el final de los años 40 y el principio de los 50.

Merengue:

un baile rápido en dos pasos de la República Dominicana. Aunque sus raíces datan al siglo XIX el merengue se ha mantenido enormemente popular hasta el día de hoy y puede escucharse en clubes bailables en los Estados Unidos, América Latina, y el Caribe.

Rumba:

un estilo de canción y baile muy popular entre los trabajadores portuarios de Cuba en el fin de siglo XIX. Tocado por grupos de percusión y voz, la rumba tiene influencias africanas más fuerte y obvias que el *son*, un estilo más rural. Es de notar que esta rumba no es la “rumba,” (a veces escrita “rhumba”) que fue popular en los Estados Unidos en los años 30. Aquella era, en general, una variante del *son*.

Salsa:

esta música no es en sí un estilo musical sino un término sombrilla de marketing usado para describir un estilo, basado en la música cubana, que emergió en la comunidad latina de New York en los años 60 y el 70.

Samba:

Un ritmo rápido popular brasileño, basado en los *choros* de las últimas décadas del siglo XIX y las primeras del XX; asociado especialmente con la semana de Carnaval y sus celebraciones, esta forma de música y danza persiste mientras las escuelas barriales de samba compiten cada año por premios y reconocimiento.

Son:

ésto es el gran híbrido afro-cubano, una mezcla de elementos africanos y españoles. Se originó en la provincia de Oriente, en el este de Cuba y llegó a la Habana alrededor de la primera guerra mundial. Fue el primer ritmoailable de la clase pobre y trabajadora de Cuba y años despue fue la base de lo que se conoce como salsa.

Tango:

éste es un baile que emergió de los barrios populares de Buenos Aires alrededor de 1880. Es una mezcla de ritmos como la habanera, elementos europeos y estilos autóctonos como la milonga. Inicialmente fue tocada por tríos de violín, flauta y guitarra. Pero desde el fin de siglo, el sonido característico del tango es el del *bandoneón*, una especie de concertina con botones, inventada en Alemania en el siglo XIX como una especie de armonio portátil.

Importantes Figuras del Jazz Latino

Mario Bauzá

Nacido en la Habana en 1911, el multi-instrumentalista Mario Bauzá comenzó a estudiar música de niño, eventualmente entrando como miembro de la Orquesta Sinfónica de la Habana a los 16 años. Bauzá vino a los Estados Unidos por primera vez en 1926 con la orquesta de Antonio María Romeu. Se enamoró de Harlem y del jazz y cuando volvió a New York en 1930, decidió quedarse. Tocó con las orquestas Noble Sissle, Fletcher Henderson, y Don Redman. Fue el director del big band de Chick Webb y miembro de la orquesta de Cab Calloway. En su momento, se reunió con su amigo y cuñado, el cantante Frank "Machito" Grillo, y formó la legendaria orquesta Machito and the Afro-Cubans. Bajo la dirección de Bauzá, la orquesta de Machito fue un campo de cultivo para los primeros experimentos del jazz latino, combinando grandes solistas de jazz y una auténtica sección rítmica latina. Bauzá es generalmente citado como el gran catalizador en la creación del jazz latino.

Dizzy Gillespie

El trompetista, compositor y director de orquesta John Birks "Dizzy" Gillespie nació el 21 de Octubre de 1917, en Cheraw, South Carolina. Recibió sus primeras lecciones de su padre y más tarde estudió teoría en North Carolina. Después de mudarse a New York en 1937, Gillespie trabajó en varias bandas muy conocidas y tomó parte de las famosas sesiones de improvisación en el Minton's Playhouse en Harlem. Allí, Gillespie y músicos como Thelonious Monk, Kenny Clarke, y Charlie Parker experimentaron con un nuevo estilo de jazz que fue más tarde conocido como bebop. A través de sus colaboraciones con Machito, Chano Pozo, Mario Bauzá y Chico O'Farrill, Gillespie contribuyó a introducir ritmos latinoamericanos en el jazz moderno. Su "A Night in Tunisia" y "Manteca" con su sabor latino, ya son clásicos del jazz. Su estilo en la trompeta, su generoso espíritu de maestro y su personalidad divertida le ganaron el afecto y la admiración de músicos y audiencias en todo el mundo.

Dizzy Gillespie, 1979.
Courtesy of Frank Stewart/
Jazz at Lincoln Center.

Chico O'Farrill and his orchestra, 1995.

Courtesy of Terry Bloom.

Arturo “Chico” O’Farrill

Puede que Mario Bauzá haya juntado a los ritmos latinos y el jazz, pero Chico O’Farrill fue quien le dió a esta nueva música sus momentos más sofisticados. Nacido en La Habana en 1922, Chico había sido designado por sus padres para ser un abogado, pero en sus años de escuela media, él se enamoró del jazz, especialmente de las big bands.

Después de mudarse a New York cuando apenas tenía 20 años, Chico inmediatamente consiguió trabajo como arreglador para el clarinetista y director Benny Goodman, escribiendo uno de sus éxitos “Undercurrent Blues.” Chico fue el primer compositor de jazz que combinó un total entendimiento de las armonías y orquestación de jazz con una comprensión plena de la música folklórica cubana. Esto, junto con su talento como arreglador y compositor, le permitió ser el primer músico de jazz afro-cubano en escribir suites en varios movimientos, incluyendo su obra maestra “The Afro-Cuban Jazz Suite.”

Machito

Frank Raúl “Machito” Grillo nació el 16 de febrero de 1912, en Tampa, Florida. Criado en Cuba, Machito,

junto con Miguelito Valdés y Desi Arnaz (quien se hizo famoso con su papel en “I Love Lucy”), fue uno de los más queridos cantantes y directores de orquesta cubanos de los años 40 y 50. Con su cuñado Mario Bauzá, como director musical, en 1941 Machito formó Machito and the Afro-Cubans. La orquesta, la cual colaboró con importantes músicos tales como Charlie Parker, Dizzy Gillespie, Flip Phillips, Chico O’Farrill, y Buddy Rich, fue la pieza más importante en el desarrollo del jazz latino. Un gran caballero y un humanitario, Machito mantuvo su orquesta hasta su fallecimiento en 1984.

Tito Puente

Nacido en Manhattan en 1923, en lo que era conocido como Spanish Harlem, de padres puertorriqueños, Ernest Anthony “Tito” Puente fue celebrado como el último de los grandes reyes del mambo. Entrenado en Juilliard, Puente era un multi-instrumentalista, arreglador y compositor. Su presencia escénica era extraordinaria y sus grupos siempre alinearon a los mejores músicos de jazz latinos. Ya en los años 50, Puente se había establecido como una de las figuras centrales de la escenaailable de New York. Su reinado en el famoso salón de baile Palladium rápidamente lo hizo uno de los directores de orquesta más famosos en la historia del jazz latino. Una figura adorada en el mundo entero, Puente tomó como un compromiso personal el llevar el jazz latino a todos los rincones del globo.

Tito Puente circa 1980.

Courtesy of Martin Cohen.

Lista Selecta de Grabaciones

Ray Barreto: Latino Con Soul
(Universal 523713, 1994)

Mario Bauza: Messidor's Finest V. 1:
Mario Bauza
(Rounder MSDR15842, 1997)

Dizzy Gillespie: Cubana Be
(His Master's Voice B9668, 1948)

Jerry Gonzalez: Rhumba Para Monk
(Sunnyside 1036, 1995)

Irakere: Irakere
(Columbia 35655, 1979)

Machito and THE Afro-Cubans:
Kenya: Afro-Cuban Jazz
(Blue Note 22668, 2000)

Arturo O'Farrill: Bloodlines
(Milestone 9294, 1999)

Chico O'Farrill: Carambola
(Milestones MCD-93082-2, 2000)

Eddie Palmieri: Mozambique
(Tico 1126, 1965)

Danilo Perez: Panamonk
(Impulse! 190, 1996)

Tito Puente: Dance Mania
(RCA International, 1958)

Gonzalo Rubalcaba: Inner Voyage
(Blue Note 99241, 1999)

Mongo Santamaria: Afro Blue: The
Picante Collection
(Concord 4781, 1997)

Cal Tjader and Eddie Palmieri:
El Sonido Nuevo
(Verve 519 812, 1993)

Papo Vazquez: At the Point,
Vols. 1 and 2
(Cubop 15 & 16, 1999)

Lecturas Recomendadas

Descarga Cubana: Ciudad de La Habana por Leonardo Acosta
(Ediciones UniUn, 2000) En Castellano

Diccionario de Jazz Latino
por Nat Chediak, Carlos Galilea,
y Fernando Trueba
(Madrid: Fundacion Autor, 1998) En Castellano

Cuban Fire: The Story of Salsa and Latin Jazz por Isabelle Leymarie
(New York: Continuum Press, 2002)

The Latin Tinge: The Impact of Latin Music on the United States
por John Storm Roberts
(New York: Oxford University Press, 1998)

Afro-Cuban Jazz por Scott Yanow
(San Francisco: Miller Freeman, 2000)

Videos Recomendadas

Calle 54
(Miramax Home Entertainment, 2003)

Dizzy Gillespie AND The United Nations—Live at the Royal Festival Hall
(Pioneer Video, 2001)

Jam Miami: A Celebration of Latin Jazz
(Image Entertainment, 2003)

Roots of Rhythm
(New Video Group, 2001)

Tito Puente: The Mambo King
(UniRmm Records, 1993)

Jazz at Lincoln Center

Jazz at Lincoln Center es una organización artística sin fines de lucro, dedicada a la promoción de jazz. Con la mundialmente famosa Lincoln Center Jazz Orchestra, la Afro-Latin Jazz Orchestra, y un espectro comprensivo de artistas invitadas, Jazz at Lincoln Center presenta una visión única para el desarrollo progresivo del arte de jazz por medio de la producción durante todo el año de eventos, educación y programas de difusión para audiencias de cualquier edad. Estas producciones incluyen conciertos, giras nacionales e internacionales, residencias, programas semanales de radio y televisión, grabaciones, publicaciones, una competición y festival anual para bandas colegiales de jazz, una academia para directores de bandas, un plan de estudios de jazz para niños escolares, entrenamiento avanzado por medio del Juilliard Institute for Jazz Studies, publicación de música, conciertos para niños, conferencias, cursos de educación para adultos, programas de cine, y talleres para estudiantes y educadores. Bajo el liderazgo del Director Artístico Wynton Marsalis, el Presidente y CEO Derek E. Gordon y Director Ejecutivo Katherine E. Brown, Jazz at Lincoln Center produce cientos de eventos cada año. Actualmente, Jazz at Lincoln Center producirá cientos de eventos durante la temporada 2005-06. En Octubre del año 2004, Jazz at Lincoln Center inauguró Frederick P. Rose Hall – el primer lugar dedicado a la realización, educación y difusión de jazz. Para más información, visite www.jalc.org.

Education Mission

Jazz at Lincoln Center está comprometido a educar al público, especialmente a los más jóvenes acerca de la abundante herencia del jazz, sus grandes obras y músicos, y la relación entre jazz y otras disciplinas. La programación educativa es integral a nuestra filosofía, todas nuestras actividades y publicaciones reflejan y aumentan esta misión central y son coordinadas con la programación de conciertos y giras.

Nuestros programas educacionales y publicaciones guían a estudiantes, educadores, músicos y al público a tocar, enseñar y a apreciar la riqueza y diversidad de la música jazz. Al interesar a alumnos de cualquier nivel, desde el pre-escolar a adultos, Jazz at Lincoln Center tiene como objetivo hacer el jazz accesible a audiencias alrededor del planeta.

Acknowledgements

Michele Schroeder,
Associate Director, Education

Samantha Samuels,
Education Manager

Arturo O’Farrill, Writer

Fernando Gonzalez, Translator

Fred Murphy, Danielle Bias,
and Sergo Mogavero,
Translation Assistance

Bobby C. Martin Jr., Design Director

Matthew Poor, Designer